Detection of sparse life in extreme environments Pl Meeting Boulder Co Jan 04 Alan Waggoner Shmuel Weinstein Greg Fisher Chris Lagerholm Lauren Ernst Trey Smith #### Goal of project **Develop technology for search for life on Mars** Fluorescent reagents for detection of life 4 probes: DNA, protein, membrane, carbohydrate Each diff color, fluorescent only when bound Fluorescence imaging microscope system on rover Atacama Desert (Chile) as model First field trip in April this year Models Mars expedition but includes ground truth #### Proposed fluorescence imaging system #### Proposed fluorescence imaging system - 2 ## Fluorescent probe classes #### **Covalent labels** Non-covalent labels #### Live cell indicators Ion concentrations Gene expression **Membrane potential** **Cell tracking** Protein conformation/ interaction Kinase-phosphatase indicators Cell and mitochondrial energetics **Enzyme activity** indicators ## Power of fluorescent probes: #### Engineering fluorescent probes - Alkane group - Sulfonate group - Reactive group # Fluorescent probes | <u>Dye</u> | Absorption max (nm) | Emission max (nm) | | Enhancement on binding | | |--------------------|---------------------|-------------------|-----------|------------------------|------| | DNA probes | | | \ <u></u> | | | | SYTO 9 | 470 | 530 | | ++++ | | | SYTO BC | 480 | 500 | | ++++ | | | DRAQ56 | 506 | 700 | | | | | Protein probes | | | | | | | Fluorescamine | 380 | 464 | | ++++ | | | OPA/2ME | 334 | 455 | | +++ | | | NDA/CN | 419 | 493 | | +++ | | | CBQCA/CN | | 465 | 560 | | +++ | | SYPRO Orange | 470 | 570 | | +++ | | | SYPRO Red | | 550 | 630 | | ++++ | | Lipid probes | | | | | | | DPH | 353 | 449 | | +++ | | | Nile Red | 559 | 637 | | +++ | | | Dil(7) | 750 | 780 | | + | | | | | | | | | | Carbohydrate probe | | | | | | | Calcofluor White | 360 | 480 | | +++ | #### Fluorescent probes on E. coli ## Detection of single bacteria Figure 1: E. coli at edge of biofilm visualized using SYPRO Red dye. #### Chlorophyll fluorescence also a probe Figure 5. Pennsylvania sandstone with photosynthetic biofilm. Biofilm is less than 100 micrometers thick at greatest depth. Left, visible light. Center and right images are fluorescence images, emission at 820nm (near-infrared fluorescence) for both. Center, 365 nm excitation; 30sec exposure; right, 665nm excitation, 3sec exposure. The 820 nm emission captures the near-infrared tail of the chlorophyll emission. Notice the much-improved contrast between background signal and chlorophyll fluorescence obtained with longer wavelength emission. This figure illustrates the sensitivity of detection possible even with weak excitation and shows that wavelength selection capability is essential for optimal contrast. #### Excited states #### Purpose of April Atacama field trip - § Search for life get feel for challenges - § Find out what life exists at site - § Test imaging microscopes - § Belly cam (on CMU rover....Wettergreen) - § Research fluorescence imaging microscope - § Test reagents - § Learn what is required for next field trip #### Rover bellycam – imaging hardware #### Optical filter sets - bellycam ## Picture of "ground truth" microscope Camegie Mellon # Yo Trey...What do you see? #### Optical filter sets – ground truth microscope #### Yes...there was life. Lichen!! What the hell is a lichen?? # Fog #### More examples Lichens: Fun plus either algae or cyanobacteria # Images of samples #### Sample 15 #### Sample 15 Vis + 450-500lp + 530-570lp + 620-660lp #### Sample 2a #### Sample 2a Vis + 450-500lp Vis + 620-660lp #### Sample 2a-mag-red #### Conclusions from sample images - Some samples show almost no fluorescence - Nos. 5a, 11, 13, 14, 26 - Some samples fluorescence in all channels (incl. 600+nm) - Nos. 9, 10, 15, 27 (probable photosynthetic org.) - Some samples show mainly green-orange-red fluoresc. - Nos. 5b, 6b, 2a, 8, 16 (possible phyco-cyanobacteria) - Spritzing probes: too little experimentation - Hence: - photosynthetic life probable in some samples #### What we learned from Atacama trip - Improve ground truth imaging system - Belly cam changes - Camera, filter improvements - Imaging system x, y, z movable on rover - Night and day operation - Spritzer system implementation - Lichens key life form in one region - Fungi, cyanobacteria, algae...all photosynthetic will be found - Need dye for polysaccharide coatings...spores etc - Accessibility of target molecules to fluorescent probes - Mineral fluorescence could be a problem #### Four fluorescent mineral #### Four fluorescent minerals # THE END #### Energy level diagram The horizontal lines in this diagram represent the energy content (levels) that a chromophore can have. Lighter horizontal lines are additional vibrational excitation the molecule can pick up. Upward arrows are photon absorption. "F" is fluorescence, "IC" is internal conversion, "ISC" is crossing to a "triplet state" where phosphorescence takes place, and "ET" is energy transfer to another chromophore.